

2012 **EUVL** Symposium Brussels Belgium

Laser Produced Plasma EUV Source Development for Mass Production of sub-20nm Devices

Igor V. Fomenkov, D. C. Brandt, D. W. Myers, D. J. Brown, A. I. Ershov, R. L. Sandstrom, G. O. Vaschenko, N. R. Böwering, P. Das, V. Fleurov, K. Zhang, S. N. Srivastava, I. Ahmad, C. Rajyaguru, S. De Dea, W. J. Dunstan, P. Baumgart, T. Ishihara, R. Simmons, R. Jacques, R. Bergstedt, P. Porshnev, C. Wittak, R. Rafac, J. Grava, A. Schafgans, Y. Tao, B. La Fontaine, and S. E. Richardson Cymer Inc., 17075 Thornmint Ct., San Diego, CA, 92127, USA

LASER-PLASMA SOURCE CONFIGURATION Three major subsystems of source architecture: - Drive Laser Beam Transport System - Source Vessel HVM II oriented at a steeper angle than HVM I,

COLLECTOR LIFETIME Major Improvements to Collector Lifetime

IMPROVED COLLECTOR LIFETIME IN FIELD

- ~2x increase in lifetime, compared to six months prior
- No degradation in collector reflectivity up to 40 Bp

MULTIPLE MLM COATING TESTS IN PARALLEL

~2x improved capacity for testing multiple MLM coatings in parallel

Photos of collector sample holder and far-field EUV images of samples under test (54 sample holder left, 92 sample holder right)

POWER ROADMAP 40-60 W Average Expose Power <±0.5% Dose Stability</p> Continuous mode with Prepulse 20W Average Expose Power **Dedicated test** <±0.5% Dose Stability source for Burst mode, 90% duty cycle 10-13 W Average Expose Power <±0.5% Dose Stability Burst mode, 60% duty cycle Available for Chipmaker Source Model HVM II Average Laser Power (kW)

enabling ~2x higher optical transmission

in scanner

Additional power amplifier on HVM II system

enables higher laser power than HVM I

SEM image of sample before installation into source chamber with 32 nm thick layer of tin deposited

SEM image of sample above after source operation, thickness of tin is 2 nm, measured with X-Ray Fluorescence (XRF)

LASER POWER ROLL-OFF 12000 10000 ■ Power P7 (W) Power P9 (W) Duty Cycle, % Near-linear laser power scaling up to 85% duty cycle shown on both Pilot 7 and 9 DROPLET STABILITY

EUV POWER SCALING

Exchangers

~1.9mJ EUV pulse energy and 158W EUV power demonstrated on pilot sources at Cymer

(SEMI E10 data)

shown in low duty cycle demonstration on LT1

New steering leads to improved dose stability DROPLET GENERATOR STEERING IMPROVEMENTS Improved droplet stability with new droplet generator steering $(\sigma_v, \sigma_z: 2.8, 3.2 \text{ to } 1.1, 1.3 \mu\text{m})$

- 50W expose power demonstrated with closed loop control for over five hours of continuous operation; up to 90W in-burst power demonstrated; 160W peak raw power shown on development tool
- First HVM II source for ASML NXE 3300 scanner is delivered, integration of the next several is in process

This work is supported by our technology partners:

